

Status of The D0 Calorimeter

Nirmalya Parua

(For the Calorimeter Group)

General Overview

- 55k channel Ur/liq. Argon calorimeter
 - Run II upgrade:
replacement of electronics to
accommodate faster bunch crossings
- ⇒ 55k dual FET PreAmps
⇒ 23k Switch Capacitor Arrays (SCA) on
⇒ 1200 BaseLineSubtraction (BLS)-boards
~ 50 bad channels (~0.1%)

**electronics
readout
chain**

Installation & Commissioning

- Only Remaining piece is Trigger readout for $|\eta| > 0.8$
- We have occasional failure of power supplies.

Finer Debugging

- Most problems are traced to slower SCA chips.
- More than 250 are replaced

Impedance Measurement

Broken cable

A total 31 channels are not connected

Timing Studies

Sampling time vs amount sampled

- **-50 ns 98.01%**
- **-20 ns 99.69%**
- **-10 ns 99.92%**
- **10 ns 99.93%**
- **20 ns 99.71%**
- **50 ns 98.23%**

➤ Pedestal Values were different for Early, Nominal or Late sampling.

➤ Corrected after putting additional CAPS on BLS boards.

Nominal sampling time varies from -6 ns to 35ns

Online Data Quality Check

- Shifter's are continuously monitoring quality of data.
- When hot cells are found corresponding readout channels are suppressed.

N.Parua

Pulsar Calibration

Pulsar signal injected here (measured in DAC counts)

- Non linearity $< 0.3\%$ for $\text{DAC} > 1000$
- For Lower DAC values non linearity is parametrized (same for all channels).

W/Z candidate

Em Cluster
with track

Chan, Zutshi

Yuri Gerstein

Invariant Mass

kado, zitoun

Transverse mass

Multi jet events

Run 131957 Event 4781549 Wed Nov 14 17:33:47 2001

Bins: 1097
Mean: 0.405
Rms: 2.88
Min: 0.00188
Max: 52.4

E_t : 0.0062
 ϕ_t : 160deg

2-jets event

- $E_{T, \text{jet1}} \sim 230 \text{ GeV}$
- $E_{T, \text{jet2}} \sim 190 \text{ GeV}$

Run 132568 Event 444821 Wed Nov 14 08:57:20 2001

Bins: 847
Mean: 0.754
Rms: 6.03
Min: 0.00283
Max: 136

E_t : 0.00878
 ϕ_t : 172deg

A. Kupco

3-jets event

- $E_{T, \text{jet1}} \sim 310 \text{ GeV}$
- $E_{T, \text{jet2}} \sim 240 \text{ GeV}$
- $E_{T, \text{jet3}} \sim 110 \text{ GeV}$
- $E_T \sim 8 \text{ GeV}$

Jet Energy Scale

Two-jet Events

Et=27 GeV

Et=24 GeV

Energy Density for Min-bias Data

Ia Iashvili

N. Parua, J. Coss, S. Muanza